Enterprise Implementer

I want to help my organization save energy, because that helps our bottom line.'

BASICS

LOCATION

Maiority live in the United States

Late 40s / early 50s

GENDER

Predominantly male (engineers are 89% male; government employees and business owners include up to 36% females)

TOPICS I'M INTERESTED IN

I'M MOTIVATED BY

Saving energy, and therefore money, at my organization

MY INFLUENCERS ARE

- The economy and pressure to do more with less
- Management at my organization
- Government regulations and requirements
- Media (CNN, NPR, BBC, New York Times, etc.)
- Business journals
- Trade and government organizations (ACEE, EnergyStar, EPA, etc.)
- My peers and what they are doing
- Climate and seasonal changes (winter heating season, etc.)

66 Last year you were offering small business loans as part of a stimulus package are you still doing this?"

TYPICAL BEHAVIOR

NUMBER OF TOPICS I VISIT

Many Few

Most Enterprise Energy Implementers plan to visit an average of 3 out of 12 topical areas when they use the site, although utility/energy service managers plan to visit 5 out of 12 topical areas.

Enterprise energy implementers typically look for information that is fairly specific, although some look for general updates in a particular field or technology.

NEEDS

ENTERPRISE IMPLEMENTERS are individuals who make decisions on energy usage and implement energy efficiency and renewable technologies for communities, organizations, commercial businesses, or government agencies. This group includes:

- Facility energy managers Operations managers
- Utility/energy services managers • Fleet/transportation managers
- Engineers • Business owners/executives

• Adopt the most sustainable

• Determine if energy efficient

Stay informed about any new

technologies

my organization

• Assess and reduce our energy use

and appropriate energy-saving

technologies are affordable or funded

developments which might benefit

organization, agency or community

• Gain recognition for "greening" my

• Volume purchasers

I WANT TO save my organization money. BY USING THE EERE WEBSITE TO

- Find energy assessment software tools, programs, and trainings Find programs my organization can participate in Find solutions to support my organization's energy needs
 - · Get funding or find energy-saving incentives. Understand the return on investment (ROI) for potential projects
 - Read news and case studies on the latest developments
 - Find networking events
 - Share information about our latest projects with stakeholders

11 I'm the operations manager of a large grocery store. It has become very expensive to light our parking lots and nearby facilities. Will energy efficient lighting systems help us cut costs?'

EERE WANTS ME TO

- Perceive EERE as the go to source for unbiased, relevant, up-to-date, and reliable information on energy efficiency and renewable energy technologies.
- Reduce my energy use and adopt relevant renewable energy technologies.
- · Find available funding, incentives, and rebates
- Use the web and other EERE digital technologies to meet as many of my information needs as possible before I call someone

I'M FRUSTRATED BY

- Information that is biased, unreliable, or incomplete and search results that are unhelpful.
- Inability to find someone at EERE that I can contact about my specific information needs.

I'M A TOP PRIORITY FOR THESE PROGRAMS

- Renewable energy programs (Biomass, Geothermal, Solar, Wind, Water)
- Energy efficiency programs (Advanced Manufacturing, Buildings, FEMP, Vehicles, Weatherization & Intergovernmental)
- EERE Corporate (International, Energy Innovation, Deployment, Financial Opportunities)
- Golden Field Office

KNOWLEDGE LEVEL

Enterprise Energy Implementers report that their satisfaction with the EERE site ranges from an average of 7.5 out of 10.

First time visitors range

from 17-33% (government

VISITS EERE WEBSITE

employees are more frequent visitors; engineers and business Infrequently owners are less frequent)

INFORMATIONAL NEEDS

Most enterprise implementers look for nontechnical information, with the exception of engineers, who look for more Not Technical technical information (such as specific software tools to conduct energy analyses).

SATISFACTION LEVEL

Satisfied Audience segment averages range from 6.1-7.3

Dissatisfied

Satisfied with:

- Clarity of the menus/links
- Visual design
- Speed of doing tasks

Dissatisfied with:

- Ease of finding contact information
- · Completeness of the information
- Helpfulness of the search results

Novice

BASICS

LOCATION & EDUCATION

students living aeneral public livina in the United States: in the United States

70

1/3 of students are international

students without an

AGE

GENDER

Predominantly male (general public 74%, students 62% male)

TOPICS I'M INTERESTED IN

The public needs access to a broad range of EERE topics

I'M MOTIVATED BY

Saving money and learning about clean energy. I want to know how I can reduce my energy bills and use affordable green energy technologies to make a positive impact on people and the planet.

> on alternative energy. I need more statistics and data for graphs.

NEEDS

INTERESTED PUBLIC are individuals who are interested in learning more about the basics of energy efficiency and renewables. This group includes: private individuals, homeowners and students

I WANT TO save energy for myself and my community

- Make affordable, sustainable updates to my home and car
- Complete homework assignments on renewable energy
- Understand the future of energy in the USA and the world

BY USING THE EERE WEBSITE TO

- Find rebates and other funding
- Find basic information on green technologies such as wind turbines. solar panels, etc.

predictions on future developments

Research key programs and find expert

Is buying a fuel efficient car worth the investment?

EERE WANTS ME TO

- Find basic information on energy efficiency and renewable energy
- See how investing in technologies can save me money
- Reduce my energy usage (and collectively our reliance on foreign energy sources)
- Learn about green jobs and energy careers
- Find grants, scholarships, enter contests
- Share what I learn with others

I want to make energy efficient updates to my home. Are there any rebates or incentives to help me?

I'M FRUSTRATED BY

- Wading through scientific or technical information. Make it quick and easy to find what I need
- Incomplete information or information that only partially answers my question Give me all the information I need to answer my question

MY INFLUENCERS ARE

- Friends and family. People in my social network.
- Media and news sources such as CNN, MSNBC, Yahoo
- Places I shop for clean energy products, such as Home Depot and Garden web.
- University professors, teachers, and classmates (students)

I'M A TOP PRIORITY FOR THESE PROGRAMS

- · Energy Efficiency: Homes, Vehicles, Buildings
- Renewable Energy: Solar, Wind, Biomass
- Websites such as EERE Corporate, Energy Basics, Multimedia, Advisory, PM&E, States, Education target this group.

TYPICAL BEHAVIOR

VISITS EERE WEBSITE

INFORMATIONAL NEEDS

Technical

Members of the public are largely new to the site. 55% are first time visitors. However, this group has a significant amount of return visitors (33% return at least once every few weeks). Students have fewer return visitors than other interested members of the public.

specific to their local area.

THE NUMBER OF TOPICS I VISIT

The interested public plans to visit an average of 2 out of 12 topical areas when they use the site

KNOWLEDGE LEVEL

This group tends to be less knowledgeable than other groups. The interested public report that their knowledge level with the EERE site ranges from an average of 5.3 out of 10.

SATISFACTION LEVEL

Satisfied

The interested public and students rate their satisfaction as 6 out of 10.

Dissatisfied

Satisfied with:

- Up-to-date information
- Simple, easy-to-understand language
- Accurate, timely and factual information

Dissatisfied with:

- Incomplete information
- Hard to find contact information

Most of the interested public do not look for highly It is important for members of the public to obtain accurate technical information, but may search for very specific information and to know it is from a credible, trustworthy source. information such as the gas mileage for a specific fuel-efficient car. The public needs geographically The public, especially students, use a broad range of devices from cells phones to tablets, and are in social media spaces such Not Technical relevant information and often search for information as Facebook

Manv

Ì

Few

Ambassadors

" I want to inspire others to learn about green energy."

BASICS

LOCATION & EDUCATION

GENDER

Educators are mostly female (43% male / 57% female) Non-profits are mostly male (87% male / 13% female)

I want to try the new vehicle cost calculator so I can share it with my students.

ABOUT THE ORGANIZATION

Type: Non-profits, educational institutions om grade schools to universities) Size: Diverse size; non-profits tend to be small (1-25 employees) whereas educators belong to larger organizations (51- 5000 employees)

TOPICS I'M INTERESTED IN

I'M MOTIVATED BY

The desire to inspire others to learn about energy efficiency and renewable energy and spark interest in green energy careers.

I'M A TOP PRIORITY FOR THESE PROGRAMS

- EERE Corporate
- Energy efficiency

TYPICAL BEHAVIOR

THE NUMBER OF TOPICS I VISIT

Ambassadors plan to visit an average of 4 out of 12 topical areas when they use the site

KNOWLEDGE LEVEL

Ambassadors report that their knowledge of energy efficiency and renewable energy ranges from an average of 6.7-7.6 out of 10.

NEEDS

AMBASSADORS are those who educate and engage others in learning about energy efficiency and renewable energy. This group includes non-profits and educators

I WANT TO educate students and the public on green energy

- Develop trainings and lessons plans
- Encourage my students and the general public to adopt sustainable energy practices.
- Help others start a career in green energy

Find materials and activities to use for my class Incorporate EERE information when training energy professionals Learn about and advocate for the latest green technologies Find resources such as online calculators. to help me be an energy advocate

BY USING THE EERE WEBSITE TO

- Connect students to EERE internships, fellowships and scholarships Find information about clean energy
- careers to share with others

EERE WANTS ME TO

- Create awareness about the role of energy efficiency and renewable energy in leading sustainable lives
- Extend EERE's reach by providing local support for green energy projects
- Connect students with scholarships and grants
- Train the next generation of energy industry professionals

I work for a non-profit that encourages citizens to live greener lifestyles. I want to find progress reports, hard numbers and a historical perspective on clean energy.

I'M FRUSTRATED BY

- Inability to find information I need quickly and easily; I don't have a lot of time
- Incomplete information or information that doesn't entirely answer my question
- The difficulty in finding someone to contact at EERE to answer my question
- Teacher associations (NSTA, NEA) • Colleagues and peers

MY INFLUENCERS ARE

• Educational websites

- · Media and news sources
- Trade journals and magazines

• People in my social network

I want to teach my students about building energy-efficient homes and need a good lesson plan."

VISITS EERE WEBSITE

Overall, Ambassadors visit the EERE website occasionally. 56% reported visiting every few months to weekly, while 28% Infrequently are first-time visitors.

INFORMATIONAL NEEDS

Non-profits: Top 3 needs are to "understand new technologies," "use department of energy programs and services," and "assist with my technical research."

Educators look for non-technical information primarily in order to help them prepare for a class lecture or lesson plan.

SATISFACTION LEVEL

Satisfied

Ambassadors reported that their satisfaction with the EERE site ranges from an average of 6.9-8 out of 10.

Satisfied with:

- Up-to-date information
- Simple, easy-to-understand language Accurate information

Dissatisfied with:

- Incomplete information
- Confusing menus and links
- Hard to find contact information

Dissatisfied

Advisers

I need to stay on top of the latest trends so I can help clients make smart, informed decisions"

BASICS

LOCATION & EDUCATION

GENDER

80% male

66 I want to build my expertise by following green industry trends and examples of successful projects."

ABOUT THE ORGANIZATION

Type: Most work for organizations that provide services to clients, and the majority advise on projects in fields like energy management, manufacturing, construction, and utility companies

Size: Majority work for smaller organizations with 50 or fewer employees

TOPICS I'M INTERESTED IN

I'M MOTIVATED BY

The desire to help my clients save energy and money, and the desire to continue growing my expertise in this field so I can help my clients effectively.

I need software tools to help me assess schools, churches and other structures.

NEEDS

ADVISERS are energy industry professionals who help other organizations learn about their energy usage, identify opportunities for improvement, and leverage energy efficiency and renewable energy efficiency technologies. Advisers are usually external to the organizations that they serve. This group includes:

- Building professionals
- Energy auditors
- Consultants

money and energy

and innovations

- Engineers
- Energy analysts

I WANT TO help my clients save

· Assess and improve energy use

• Connect my clients with energy

efficiency funding and grants

Perform in-depth analysis of key

technologies which apply to my

• Maintain expertise on energy trends

BY USING THE EERE WEBSITE TO

- Read the latest news
- • Find case studies and project summaries
- • Use software tools, such as EnergyPlus
- Find information on grants, rebates, etc.
- Find and use credible data

EERE WANTS ME TO

client's situation

- Perceive EERE as the go-to source for information on energy efficiency and renewable energy technologies
- Use EERE data to champion the benefits and use of energy efficiency and renewable energy technologies
- Use EERE research and development information to solve clients' energy challenges
- Use ROI tools, such as solar hot water calculator, cost payback information, EnergyPlus software

My client is starting a green buildings project, and I want to help them make good choices.

I'M FRUSTRATED BY

- Rules and regulations changes
- Difficulty finding a contact person
- Infrequent and untimely updates on technological developments

"

- Advanced Manufacturing • Buildings
- FEMP
- Financial Opportunities
- International

MY INFLUENCERS ARE

- Energy Star
- Green Building Council
- National labs
- Traditional news media
- Universities

I'M A TOP PRIORITY FOR THESE PROGRAMS

- Project Management Center
 - Vehicles
 - Water
 - Wind

I'm looking for test procedures for both large and small appliances."

TYPICAL BEHAVIOR

THE NUMBER OF TOPICS I VISIT

Advisers are interested in a broad range of topics. However, they visit an average of 2 out of 12 topical areas when they use the site.

KNOWLEDGE LEVEL

Expert Advisers report that their knowledge level with the EERE site ranges from an average of 6.7 - 8.2 out of 10. Novice

VISITS EERE WEBSITE

Frequently 42% of Advisers visit on a daily to weekly basis, while 24% are first time visitors. Frequent visitors to the EERE site consist Infrequently of consultants and energy professionals.

INFORMATIONAL NEEDS

SATISFACTION LEVEL

Satisfied

Dissatisfied

Advisers reported their satisfaction with the EERE site ranges from an average of 6.1 – 7.9 out of 10.

Innovators

I need data and details for my research."

BASICS

international

%

international scientists

43%

EDUCATION

have an advanced degree

6%

ΔGE

average age of students

GENDER

Predominantly male (80% male, 20% female)

> 44 I'm looking for data and details to help further my research."

ABOUT THE ORGANIZATION

Organization type and size is diverse, including universities, national laboratories, industry and private entrepreneur-inventors (selfemployed).

TOPICS I'M INTERESTED IN

I'M MOTIVATED BY

Doing cutting edge research and changing the field. I want highly technical information and to have a close relationship with EERE.

TYPICAL BEHAVIOR

THE NUMBER OF TOPICS I VISIT

Innovators visit an average of 3 out of 12 topical areas when they use the site.

KNOWLEDGE LEVEL

Scientists report that their knowledge of energy efficiency and renewable energy ranges from an average 8 out of 10. Graduate students reported that their level of knowledge with the EERE site is an average of 5.2 out of 10.

NEEDS

INNOVATORS are individuals who conduct research to advance the energy field. They have deep expertise in a specific field or energy technology. This group includes:

- Scientists
- Inventors
- Researchers
- Graduate students

I WANT TO conduct innovative research

- Find data and information related to my research
- Submit research ideas and proposals for grants and funding
- Stay up-to-date on new technologies and research developments
- Understand and help drive EERE's research priorities

EERE WANTS ME TO

- Research and develop energy efficient and energy renewable technologies
- Build upon EEREs existing knowledge base to move green technologies forward
- Increase our nation's energy supply

BY USING THE EERE WEBSITE TO

- Get help with my technical research
- · Find funding for my research
- Learn about current research efforts

I want to create technologies that will reduce our world's carbon imprint."

I'M FRUSTRATED BY

- · Inability to find technical and contact information
- Incomplete information or information that doesn't entirely answer my question
- Difficulty in finding someone to contact at DOE to answer my question
- Poor navigation

MY INFLUENCERS ARE

- Academic journals
- Mentors
- Peers
- Websites such as: Gas 2, US Energy Information Administration National Institute of Standards and Technology, US Green Building Council

I need to stay up on the latest energy trends to be a competitive researcher."

I'M A TOP PRIORITY FOR THESE PROGRAMS

- Energy efficiency programs (Buildings)
- Renewable energy program (Solar, hydrogen, wind, biomass)

VISITS EERE WEBSITE

Scientists visited the website more frequently (56% reported to visit daily to weekly) than students (45% first time visitors,

INFORMATIONAL NEEDS

Basic Technical Innovators have a higher level of knowledge of energy efficiency and renewable energy and tend to look for technical information to assist with their research.

SATISFACTION LEVEL

Innovators rated their satisfaction as an average of 6.3 of 10

Dissatisfied

Satisfied with:

- Fast to do things
- Uses language that is easy to understand • Up-to-date information

Dissatisfied with:

- Incomplete information
- Hard to find contact information

Satisfied

Investors

What are the most promising new developments in green energy that I could invest in? I want to be ahead of the curve!"

BASICS

LOCATION & EDUCATION

GENDER

Predominantly male (82%)

I want to build my financial portfolio; what's trending in renewable energy?"

ABOUT THE ORGANIZATION

Type: Commercial businesses Contractors, Consultancies, and University research institutes

Size: Over half are small businesses (58% have 1-25 employees)(51- 5000 employees)

TOPICS I'M INTERESTED IN

TYPICAL BEHAVIOR

THE NUMBER OF TOPICS I VISIT

Investors visit an average of 4 out of 12 topical areas when they use the site.

KNOWLEDGE LEVEL

Many

Few

Investors report that their knowledge of energy efficiency and renewable energy ranges from an average 5 - 8.8 out of 10.

NEEDS

INVESTORS are individuals and early adopters who are interested in investing in the latest developments in energy. This group is made up of:

- Business owners
- Executives
- Consultants

I WANT TO capitalize on innovative technologies

- Keep up with the latest technologies
- Determine feasibility of an applied technology
- Learn about EERE program goals and funding priorities
- · Learn about the projects organizations, government agencies, communities have implemented.

EERE WANTS ME TO

- Support development of innovative technologies
- Grow the workforce to support green jobs
- Attract top talent to the research and development space

I want to invest in electric car technology but need to know if it will be a viable investment."

I'M FRUSTRATED BY

- Information that is biased, unreliable, or incomplete
- Unhelpful search results
- Timeliness of information available

I'M MOTIVATED BY

Invest in the "next big thing" in energy. Understanding which technologies work, which ones are funded by the federal government and which may be viable in the future, but ripe for investment now.

VISITS EERE WEBSITE

- Frequently Investors are very frequent
 - visitors; 44% visit daily,

every few days or weekly, while 35% are first time visitors.

Infrequently

INFORMATIONAL NEEDS

do not look for information that is very technical in nature, with the exception of financial information and analysis.

Most investors and entrepreneurs

SATISFACTION LEVEL

Satisfied T

Investors range in their satisfaction level from 5 - 8.8 of 10

Dissatisfied

Satisfied with:

- Clear menu and links
- Uses language that is easy to understand

Dissatisfied with:

- Completeness of the information
- Helpfulness of the search results
- Hard to find contact information
- Out of date information

BY USING THE EERE WEBSITE TO

- Learn about trending technology developments
- Understand the return on investment (ROI) of technologies
- Identify funding or incentives
- Analyse funding outcomes and determine what technologies worked